
Sitton Spelling Concepts: THIRD GRADE

Page 1 of 6

EKS Focus: roots, prefix, suffix, Latin suffixes, irregularly spelled words, parts of speech, regular and irregular plural nouns,
possessives, word families, syllable patterns

Unit 1
Short and long vowel sounds
/i/ spelling patterns
/ou/ spelling patterns
short vowels

Unit 2
/o/ spelling patterns
consonant digraphs
clapping syllables and compound words
/i/ spelling patterns

Unit 3
/a/ spelling patterns
/j/ spelling patterns
/o/ spelling patterns

Unit 4
/ou/ spelling patterns
silent letters (e, t, w)
Contractions
Compound words and syllables

Unit 5
Vowel followed by r
Homophones
/u/ spelling patterns
/yu/ spelling patterns
/k/ spelling patterns
/or/ spelling patterns

Unit 6
/e/ spelling patterns
consonant digraphs
syllables
Long vowels

Unit 7
/oi/ spelling patterns
compound word
suffixes

Unit 8
/u/ spelling patterns
/s/ spelling patterns
idiomatic usage
syllables

Unit 9
/i/ spelling patterns
/e/ spelling patterns
Suffixes (word parts)
/k/ spelling patterns
homophones

Unit 10
/j/ spelling patterns
/s/ spelling patterns
/o/ spelling patterns
homographs
prefixes

Unit 11
Silent letters (gh, b)
Vowel followed by r
Homophones

Unit 12
Compound words
Possessive
Suffix

Unit 13
/e/ spelling patterns
consonant digraphs
/k/ spelling patterns
suffixes (s, es)

Unit 14
/u/ spelling patterns
/s/ spelling patterns
soft syllable /er/
Suffixes er, est

Unit 15
Vowel followed by r
Suffixes (ed, ing)
Double letters

Unit 16
Short vowel sounds
/a/ spelling patterns
/ou/ spelling patterns

Unit 17
Contraction
Silent letters (e, k)
Prefixes
Suffixes

Unit 18
Homophones
Prefixes
Suffixes

Unit 19
Homophones
/j/ spelling patterns
/s/ spelling patterns
/el/ spelling patterns

Sitton Spelling Concepts: THIRD GRADE

Page 2 of 6

Unit 20
Double letters
Syllables
Homophones
Suffixes (vowel-consonant)

Unit 21
/oi/ spelling patterns
prefixes (re)
suffixes – consonant y

Unit 22
/e/ spelling patterns
suffix ly
homophones
suffixes – final silent e

Unit 23
Contraction
/k/ spelling patterns
vowel follows by r
homophones

Unit 24
Possessives
Prefixes
Suffixes
Apostrophes

Unit 25
/s/ spelling patterns
/or/ spelling patterns
suffixes
compound words

Unit 26
Silent letters
Irregular verbs
Suffixes
Homophones

Unit 27
/k/ spelling pattern
/sh/ spelling pattern
vowel follows by r

Unit 28
/u/ spelling pattern
suffixes
/er/ spelling patterns
irregular verb forms

Unit 29
Soft syllable endings /el/ /er/
/ou/ spelling pattern
consonant blends

Unit 30
Homophones
Antonyms
Double letters stand for 1 sound
Capital letters
Surprise words

Unit 31
/i/ /e/ end spelled with y
apostrophes in contractions and possessives
compound words
contractions

Unit 32
Consonant digraphs
Suffix
Homophones

Unit 33
Double letters
Suffix
Break words at syllables

Sitton Spelling Required Units: THIRD GRADE

Page 3 of 6

Unit 1

Word Preview

Seeds for
Sowing Skills

Short vowel sounds are usually spelled with one vowel.
Long vowel sounds are usually spelled with two vowels.
Frequent spelling patterns for /i/ are y, igh, ind, i, and i-consonant-e.
Spelling patterns for /ou/ are ou and ow.

Test Ready Short vowels

Cloze Story Word Test

Unit 2

Word Preview

Seeds for
Sowing Skills

Frequent spelling patterns for /o/ are oa, ow, old, o, and o-consonant-e.
When h follows c, s, t, or w, the combination stands for a new sound.
Words are easier to spell when each word part is spelled separately.

Test Ready Long /i/ and /o/ spelling patterns

Cloze Story Word Test

Unit 4

Word Preview

Seeds for
Sowing Skills

Spelling patterns for /ou/ are ou and ow.
Some words have silent letters.
A contraction is a combination of two or more words with an apostrophe replacing a letter or letters.
Words are easier to spell when each word part is spelled separately.

Test Ready /ou/ spelling patterns

Cloze Story Word Test

Unit 5

Word Preview

Seeds for
Sowing Skills

A vowel followed by r stands for a new sound.
Homophones are words that sound the same but have different spellings and meanings.
Frequent spelling patterns for /u/ are ew, ue, u-consonant-e, oo, u.
Frequent spelling patterns for /yu/ are ew, ue, u-consonant-e, u.
Frequent spelling patterns for /k/ are c, k, ck, qu, ch.

Test Ready /or/ spelling patterns

Cloze Story Word Test

Unit 6

Word Preview

Seeds for
Sowing Skills

Frequent spelling patterns for /e/ are e, ea, ee, and y.
When h follows c, s, t, or w, the combination stands for a new sound.
Words are easier to spell when each word part is spelled separately.

Test Ready Long vowel spelling patterns

Cloze Story Word Test

Sitton Spelling Required Units: THIRD GRADE

Page 4 of 6

Unit 8

Word Preview

Seeds for
Sowing Skills

Some sounds are spelled more than one way (/u/ spelling patterns)
Irregular verb forms do not use the suffix –ed.
Frequent spelling patterns for /s/ are s, ss, ce, ci, and cy.
Idiomatic usage is different than the literal meaning.
Words are easier to spell when each word part is spelled separately
A simile shows how two things are similar using linking words like like or as.
Homophones are words that sound the same but have different spellings and meanings.

Test Ready /s/ spelling patterns

Cloze Story Word Test

Unit 9

Word Preview

Seeds for
Sowing Skills

Frequent spelling patterns for /i/ are y, igh, ind,i, and i-consonant-e.
Adding prefixes and suffixes to a base word creates a new word.
Some sounds are spelled more than one way (Often a short vowel word can become a long vowel word by adding a
vowel).
Words are easier to spell when each word part is spelled separately (syllables)
A suffix is a word part that can be put at the end of a base word.
Frequent spelling patterns for /k/ are c, k, ck, qu, and ch.
Homophones are words that sound the same but have different spellings and meanings.

Test Ready Homophones

Cloze Story Word Test

Unit 10

Word Preview

Seeds for
Sowing Skills

Frequent spelling patterns for /j/ are j, ge, gi, and gy.
Frequent spelling patterns for /s/ are s, ss, ce, ci, and cy.
Frequent spelling patterns for /o/ are o, al, au, and aw.
Homographs are words that have the same spelling but have different meanings and pronunciations.
A prefix is a letter or letters added to the beginning of a word.

Test Ready /j/ spelling patterns

Cloze Story Word Test

Unit 12

Word Preview

Seeds for
Sowing Skills

A compound word is a combination of two or more words.
A possessive is a word that shows ownership. Some possessives need an apostrophe.
A suffix is a letter or letters added to the end of a word.

Test Ready Compound words

Cloze Story Word Test

Unit 13

Word Preview

Seeds for
Sowing Skills

Frequent spelling patterns for /e/ are e, ea, ee, and y.
When h follows c, s, t, or w, the combination stands for a new sound.
A suffix is a letter or letters added to the end of a word.
Frequent spelling patterns for /k/ are c, k, ck, qu, and ch.
Idiomatic usage is different than the literal meaning.

Test Ready Suffixes (-s, -es)

Cloze Story Word Test

Sitton Spelling Required Units: THIRD GRADE

Page 5 of 6

Unit 14

Word Preview

Seeds for
Sowing Skills

Frequent spelling patterns for /u/ are u, oo, ew, ue, and u-consonant-e.
Idiomatic usage is different than the literal meaning.
Frequent spelling patterns for /s/ are s, ss, ce, ci, and cy.
Frequent spelling patterns for words with soft-syllable endings include /er/ spelled er, or, and ar.
-er is a comparative suffix. It can also mean “one who.”

Test Ready Suffixes (-er, -est)

Cloze Story Word Test

Unit 15

Word Preview

Seeds for
Sowing Skills

A vowel followed by r stands for a new sound.
Er can be a suffix or a part of the base word.
A suffix is a letter or letters added to the end of a word.
Double letters stand for one sound.

Test Ready Suffixes (-ed, -ing)

Cloze Story Word Test

Unit 17

Word Preview

Seeds for
Sowing Skills

A contraction is a combination or two or more words with an apostrophe replacing a letter or letters.
Homophones are words that sound the same but have different spellings and meanings.
Its and It’s are homophones. One is a contraction, the other is a possessive pronoun.
Some words have silent letters.
A prefix is a letter or letters added to the beginning of a word.
A suffix is a letter or letters added to the end of a word.

Test Ready Contractions

Cloze Story Word Test

Unit 20

Word Preview

Seeds for
Sowing Skills

Double letters stand for one sound.
For words ending in a vowel-consonant, you often double the consonant before adding a suffix that begins with a
vowel.
Words are easier to spell when word parts are spelled separately (syllables).

Test Ready Suffixes for words ending in vowel-consonant

Cloze Story Word Test

Unit 22

Word Preview

Seeds for
Sowing Skills

Frequent spelling patterns for /e/ are e, ea, ee, and y.
Frequent spelling patterns for /i/ are y, igh, ind, i, and i-consonant-e.
A suffix is a letter or letters added to the end of a word.
Homophones are words that sound the same but have different spellings and meanings.

Test Ready Suffixes for words ending in final silent e

Cloze Story Word Test

Sitton Spelling Required Units: THIRD GRADE

Page 6 of 6

Unit 24

Word Preview

Seeds for
Sowing Skills

A possessive is a word that shows ownership. Some possessives need an apostrophe.
A prefix is a letter or letters added to the beginning of a word.
A suffix is a letter or letters added to the end of a word.

Test Ready Apostrophes in possessives and contractions

Cloze Story Word Test

Unit 25

Word Preview

Seeds for
Sowing Skills

Frequent spelling patterns for /s/ are s, ss, ce, ci, and cy.
A compound word is two smaller words put together.
Some words are spelled the way they sound, while others are not.
A suffix is a letter or letters added to the end of a word.

Test Ready Compound words.

Cloze Story Word Test

Unit 26

Word Preview

Seeds for
Sowing Skills

Some words have silent letters.
Antonyms are words that have opposite meanings.
Irregular verbs and irregular plural nouns usually do not use suffixes.
A suffix is a letter or letters added to the end of a word.
Homophones are words that sound the same but have different spellings and meanings.

Test Ready Silent letters

Cloze Story Word Test

Unit 28

Word Preview

Seeds for
Sowing Skills

Some sounds are spelled more than one way.
Homophones are words that sound the same but have different spellings and meanings.
A suffix is a letter or letters added to the end of a word.
A prefix is a letter or letters added to the beginning of a word.
Frequent spelling patterns for words with soft-syllable endings include /er/ spelled er, or, and ar.

Test Ready Irregular verb forms.

Cloze Story Word Test

Unit 31

Word Preview

Seeds for
Sowing Skills

An /i/ or /e/ at the end of a word is usually spelled y.
A suffix is a letter or letters added to the end of a word.
An apostrophe is used in a contraction and in some possessives.
Homophones are words that sound the same but have different spellings and meanings.
A compound word is a combination of two or more words.

Test Ready Contractions

Cloze Story Word Test

